
E�ets de la qualité des données sur la courbe

d'apprentissage des forêts aléatoires

Yves Brostaux
∗

11 avril 2008

Résumé

Les forêts aléatoires ont été introduites par LeoBreiman (2001) comme
un nouvel algorithme d'apprentissage, basé sur l'agrégation d'arbres de
décision randomisés. Les e�ets de l'introduction de bruit et de variables
parasites dans l'échantillon d'apprentissage sur la courbe d'apprentissage
d'un classi�cateur de type forêt aléatoire ont été mesurés et comparés aux
résultats d'un algorithme classique de génération d'arbre de décision ins-
piré par la méthode CART de Breiman (1984). Globalement, la vitesse
moyenne de l'apprentissage est assez similaire entre les deux algorithmes,
mais les forêts aléatoires exploitent mieux les échantillons de petites et de
grandes tailles : leur courbe d'apprentissage commence plus bas et n'est
pas a�ectée par la limitation asymptotique présente chez les arbres de
décision uniques.

∗Premier assistant à l'Unité de Statistique, Informatique et Mathématique appliquées de

la FUSAGx

1


